```
In [1]: import pandas as pd
 import numpy as np
 import matplotlib.pyplot as plt
 import seaborn as sns
 %matplotlib inline
```

In [2]: wc_matches=pd.read_csv("C:\\Users\\hp\\OneDrive\\Desktop\\UNIFIED PROJECTS\\WorldCupMatches.csv")
 wc_players=pd.read_csv("C:\\Users\\hp\\OneDrive\\Desktop\\UNIFIED PROJECTS\\WorldCupPlayers.csv")
 wc=pd.read_csv("C:\\Users\\hp\\OneDrive\\Desktop\\UNIFIED PROJECTS\\WorldCups.csv")

In [3]: wc.head()

Out[3]:

	Year	Country	Winner	Runners-Up	Third	Fourth	GoalsScored	QualifiedTeams	MatchesPlayed	Attendance
0	1930	Uruguay	Uruguay	Argentina	USA	Yugoslavia	70	13	18	590.549
1	1934	Italy	Italy	Czechoslovakia	Germany	Austria	70	16	17	363.000
2	1938	France	Italy	Hungary	Brazil	Sweden	84	15	18	375.700
3	1950	Brazil	Uruguay	Brazil	Sweden	Spain	88	13	22	1.045.246
4	1954	Switzerland	Germany FR	Hungary	Austria	Uruguay	140	16	26	768.607

In [4]: wc_matches.head()

Out[4]:

	Year	Datetime	Stage	Stadium	City	Home Team Name	Home Team Goals	Away Team Goals	Away Team Name	Win conditions	Attendance	Half- time Home Goals	Half- time Away Goals	Referee	Assistant
0	1930.0	13 Jul 1930 - 15:00	Group 1	Pocitos	Montevideo	France	4.0	1.0	Mexico		4444.0	3.0	0.0	LOMBARDI Domingo (URU)	CRISTOPHI Henry (BEL
1	1930.0	13 Jul 1930 - 15:00	Group 4	Parque Central	Montevideo	USA	3.0	0.0	Belgium		18346.0	2.0	0.0	MACIAS Jose (ARG)	MATEUCC Francisc (URU
2	1930.0	14 Jul 1930 - 12:45	Group 2	Parque Central	Montevideo	Yugoslavia	2.0	1.0	Brazil		24059.0	2.0	0.0	TEJADA Anibal (URU)	VALLARIN(Ricard (URU
3	1930.0	14 Jul 1930 - 14:50	Group 3	Pocitos	Montevideo	Romania	3.0	1.0	Peru		2549.0	1.0	0.0	WARNKEN Alberto (CHI)	LANGENUS Jean (BEL
4	1930.0	15 Jul 1930 - 16:00	Group 1	Parque Central	Montevideo	Argentina	1.0	0.0	France		23409.0	0.0	0.0	REGO Gilberto (BRA)	SAUCED(Ulises (BOL
4															•

In [5]: wc_players.head()

Out[5]:

	RoundID	MatchID	Team Initials	Coach Name	Line-up	Shirt Number	Player Name	Position	Event
0	201	1096	FRA	CAUDRON Raoul (FRA)	S	0	Alex THEPOT	GK	NaN
1	201	1096	MEX	LUQUE Juan (MEX)	S	0	Oscar BONFIGLIO	GK	NaN
2	201	1096	FRA	CAUDRON Raoul (FRA)	S	0	Marcel LANGILLER	NaN	G40'
3	201	1096	MEX	LUQUE Juan (MEX)	S	0	Juan CARRENO	NaN	G70'
4	201	1096	FRA	CAUDRON Raoul (FRA)	S	0	Ernest LIBERATI	NaN	NaN

```
In [6]: import plotly as py
import cufflinks as cf
from plotly.offline import iplot
py.offline.init_notebook_mode(connected=True)
cf.go_offline()
```

```
In [7]: data_countries = pd.DataFrame(wc['Winner'].value_counts())
 data_countries
```


Out[7]:

	Winner
Brazil	5
Italy	4
Germany FR	3
Argentina	2
Uruguay	2
Spain	1
France	1
Germany	1
England	1

Brazil has won the tournament most number of times

```
In [8]: data_countries.iplot(kind='bar',y='Winner',title='Countries who have won worldcups',colors='blue')
```

Countries who have won worldcups


```
In [9]: data_winner=pd.DataFrame(wc['Winner'].value_counts())
 data_runner_up=pd.DataFrame(wc['Runners-Up'].value_counts())
 data_third=pd.DataFrame(wc['Third'].value_counts())
```

```
In [10]: data_winner.head()
```

Out[10]:

	Winner
Brazil	5
Italy	4
Germany FR	3
Argentina	2
Uruguay	2

In [11]: data_runner_up.head()

Out[11]:

	Runners-Up
Germany FR	3
Argentina	3
Netherlands	3
Hungary	2
Czechoslovakia	2

In [12]: data_third.head()

Out[12]:

	Third
Germany	3
France	2
Brazil	2
Poland	2
Sweden	2

In [13]: teams = pd.concat([data_winner, data_runner_up, data_third], axis = 1)
teams

Out[13]:

	Winner	Runners-Up	Third
Brazil	5.0	2.0	2.0
Italy	4.0	2.0	1.0
Germany FR	3.0	3.0	1.0
Argentina	2.0	3.0	NaN
Uruguay	2.0	NaN	NaN
Spain	1.0	NaN	NaN
France	1.0	1.0	2.0
Germany	1.0	1.0	3.0
England	1.0	NaN	NaN
Netherlands	NaN	3.0	1.0
Hungary	NaN	2.0	NaN
Czechoslovakia	NaN	2.0	NaN
Sweden	NaN	1.0	2.0
Poland	NaN	NaN	2.0
Austria	NaN	NaN	1.0
USA	NaN	NaN	1.0
Chile	NaN	NaN	1.0
Portugal	NaN	NaN	1.0
Turkey	NaN	NaN	1.0
Croatia	NaN	NaN	1.0

```
In [14]: teams.fillna(0,inplace=True)
 teams=teams.astype(int)
```

A complete depiction of number of world cups won, first runner-up, and second runner-up positions by various participating teams.

```
In [15]: teams.iplot(kind='bar',yTitle='Count',title='Country wise analysis',xTitle='Country')
```

Country wise analysis


```
In [16]: data_home=wc_matches[['Home Team Name','Home Team Goals']].dropna()
data_away=wc_matches[['Away Team Name','Away Team Goals']].dropna()
```

```
In [17]: data_home.head()
```

Out[17]:

	Home Team Name	Home Team Goals
0	France	4.0
1	USA	3.0
2	Yugoslavia	2.0
3	Romania	3.0
4	Argentina	1.0

```
In [18]: data_away.head()
 half_team_home=pd.DataFrame(data1[['Home Team Name','Half-time Home Goals']])
 half_team_away=pd.DataFrame(data1[['Away Team Name','Half-time Away Goals']])
```

Out[18]:

	Away Team Name	Away Team Goals
0	Mexico	1.0
1	Belgium	0.0
2	Brazil	1.0
3	Peru	1.0
4	France	0.0

```
In [19]:
 data home.columns= ['Country
```

```
data_home.columns= ['Countries','Goals']
data_away.columns= ['Countries','Goals']
```

```
In [20]: data_country_goals = pd.concat([data_home, data_away], ignore_index=True)
data_country_goals
```

Out[20]:

	Countries	Goals
0	France	4.0
1	USA	3.0
2	Yugoslavia	2.0
3	Romania	3.0
4	Argentina	1.0
1699	Costa Rica	0.0
1700	Germany	7.0
1701	Argentina	0.0
1702	Netherlands	3.0
1703	Argentina	0.0

1704 rows × 2 columns

```
In [21]: data_final_country_goal=data_country_goals.groupby('Countries').sum()
```

```
In [22]: final_data=data_final_country_goal.sort_values(by='Goals',ascending=False)
```

In [23]: final_data=final_data[:10]
final_data

Out[23]:

	Goals
Countries	
Brazil	225.0
Argentina	133.0
Germany FR	131.0
Italy	128.0
France	108.0
Germany	104.0
Spain	92.0
Netherlands	91.0
Hungary	87.0
Uruguay	80.0

Brazil scored the most number of goals throughout the history of world cup followed by Argentina and Germany.

In [24]: final_data.iplot(kind='bar',yTitle='No of Goals',title='Countries with maximum number of goals',colors='red',xTitle='Countries with maximum number of goals',colors='red',xTitle='

Countries with maximum number of goals


```
In [25]: half_team_home=pd.DataFrame(wc_matches[['Home Team Name','Half-time Home Goals']])
half_team_away=pd.DataFrame(wc_matches[['Away Team Name','Half-time Away Goals']])
```

```
In [26]: half_team_home = half_team_home.groupby('Home Team Name').sum()
half_team_home = half_team_home.sort_values(by='Half-time Home Goals',ascending=False)
half_team_home
```

Out[26]:

Half-time Home Goals

Home Team Name

66.0
48.0
38.0
36.0
33.0
0.0
0.0
0.0
0.0
0.0

78 rows × 1 columns

```
In [27]: half_team_away = half_team_away.groupby('Away Team Name').sum()
half_team_away = half_team_away.sort_values(by='Half-time Away Goals',ascending=False)
half_team_away
```

Out[27]:

Half-time Away Goals

Away Team Name

20.0
18.0
18.0
17.0
17.0
0.0
0.0
0.0
0.0
0.0

83 rows × 1 columns

In [28]: total = pd.concat([half_team_home, half_team_away], axis = 1)
total

Out[28]:

	Half-time Home Goals	Half-time Away Goals
Brazil	66.0	17.0
Argentina	48.0	8.0
Germany FR	38.0	12.0
Italy	36.0	13.0
Hungary	33.0	7.0
Egypt	NaN	2.0
Israel	NaN	0.0
Kuwait	NaN	0.0
El Salvador	NaN	0.0
Dutch East Indies	NaN	0.0

83 rows × 2 columns

```
In [29]: total['total_goals'] = total['Half-time Home Goals'] + total['Half-time Away Goals']
 total = total.sort_values(by= 'total_goals',ascending=False)
 total=total[:10]
 total
```

Out[29]:

	Half-time Home Goals	Half-time Away Goals	total_goals
Brazil	66.0	17.0	83.0
Argentina	48.0	8.0	56.0
Germany FR	38.0	12.0	50.0
Italy	36.0	13.0	49.0
Germany	28.0	18.0	46.0
France	25.0	17.0	42.0
Hungary	33.0	7.0	40.0
Netherlands	19.0	18.0	37.0
Spain	16.0	20.0	36.0
Uruguay	27.0	6.0	33.0

In [30]: total.pop('total_goals')
total

Out[30]:

	Half-time Home Goals	Half-time Away Goals
Brazil	66.0	17.0
Argentina	48.0	8.0
Germany FR	38.0	12.0
Italy	36.0	13.0
Germany	28.0	18.0
France	25.0	17.0
Hungary	33.0	7.0
Netherlands	19.0	18.0
Spain	16.0	20.0
Uruguay	27.0	6.0

Brazil has scored a majority of total goals playing as home team whereas spain scored more goals playing as away country rather than home country.

In [31]: total.iplot(kind='bar',yTitle='Count',title='Country wise analysis',xTitle='Country')

Country wise analysis

73.6 % of the matches were won by home team while 26.4 % were won by away team.

```
In [40]: data_nat = pd.DataFrame(wc_players[['Team Initials','Player Name']])
data_nat.head()
```

Out[40]:

	Team Initials	Player Name
0	FRA	Alex THEPOT
1	MEX	Oscar BONFIGLIO
2	FRA	Marcel LANGILLER
3	MEX	Juan CARRENO
4	FRA	Ernest LIBERATI

```
In [41]: d2 = pd.DataFrame(data_nat['Team Initials'].value_counts())
d2
```


Out[41]:

	Team Initials
BRA	2403
ITA	1843
ARG	1807
ENG	1378
FRG	1364
ZAI	66
ISR	66
KUW	66
CUB	45
INH	18

82 rows × 1 columns

In [42]: d2.iplot(kind='bar',yTitle='No of players',title='Country codes vs number of players played',colors='blue',xTitle='Country codes vs number of players', title='Country codes vs number of players', title

Country codes vs number of players played

Brazil has played the most number of players followed by Italy and Argentina

```
In [43]: p2 = sns.swarmplot( x = 'Team Initials', data = d2)
 plt.title('Finding the range of players played from Minimum To Maximum')
 plt.xlabel('Number Of Players')
 plt.ylabel('Range of Players')
 plt.show()
```

Finding the range of players played from Minimum To Maximum

Most of the teams have played between 0 and 500 players only in the complete competition, and handful of countries have played more than 1500 players in the history of competition.